DIRECT 2.0 Space Exploration Architecture Performance Analysis Marshall Space Flight Center Analysis Performed: October 2007 May 2007 #### Introduction - ♦ Compare and contrast system-level capabilities of the DIRECT architecture with the baseline Constellation Mission architecture - Use same tools, analysis processes, ground-rules and assumptions - ♦ Assessment not meant to advocate one architecture or solution - Multiple launch vehicle and infrastructure solutions are suitable to carry out the Constellation Program Objectives - Reference NASA ESAS Report #### **Contents** - Background - Analysis of DIRECT Architecture - Comparison of DIRECT Architecture Performance with Constellation & Ares V Design Process / Groundrules and Assumptions - **♦ Issues with DIRECT** - ◆ Appendix : OCT 2007 Analysis, MAY 2007 Analysis ## **DIRECT Background** - ◆ DIRECT is a proposed architectural alternative to Constellation, submitted to the AIAA by TeamVision Corporation - DIRECT intends to cut costs by maximizing commonality with STS - ♦ DIRECT's alternative to the Ares V is the "Jupiter 232", which is the focus of the analysis in this document - ◆ Current (09/19/07) DIRECT Proposal is an update of the second revision (v2.0) of the DIRECT Architecture (Original released 10/25/06) #### **DIRECT Launch Architecture** - ♦ While DIRECT v2.0 emphasizes multiple possible lunar architectures, the document outlines a Contellation-comparable EOR-LOR mission using two launches of the Jupiter 232 - ◆ The first launch is a fueled upper stage (EDS), while LSAM and CEV are launched together afterward - LSAM and CEV dock with the EDS in LEO before TLI Jupiter 232 Configurations (Source: AIAA-2007-6231 fig. 96, pg. 79) ## **DIRECT Launch Architecture** ## **Analysis of DIRECT Launch Architecture** - For assessing DIRECT claims, simulations are conducted first with DIRECT's stated masses, then with masses calculated to fit the descriptions - 1st Step Used Direct masses and removed LOX transfer to get closer to Project Constellation mission guidelines - Constellation IDAC-3 assumptions and ground rules are used in calculations and simulations (except where otherwise noted) - Sized vehicle with current ground rules and assumptions - 222km (120nmi) circular orbit at 28.5 degrees for LEO insertion orbit - ◆ EOR-LOR TLI Stack is used as the comparison 'common ground' where the architectures are the most similar to the Constellation architecture ## **Summary Conclusions** - ♦ Analysis of the DIRECT architecture shows significant performance shortfall in assessed capability - The DIRECT architecture aggressively estimates its stage dry mass predictions, which results in optimistic in-space performance - Consequently, the Direct 2.0 would likely be a 3 Vehicle Launch Solution Mission to accomplish the Project Constellation Payload Requirements with NASA design margins, ground rules and assumptions - ♦ Assessed performance has improved from May 2007 EOR-LOR but still fails to meet minimum requirements by at least 50% of needed Lander Payload. - (May 2007 Performance EOR-LOR was a ~13t to 15.5t Lander / Oct 2007 Lander ~21t vs 45t reqt) - ♦ EOR-LOR introduces autonomous cryo-propellant transfer to achieve HLR mission. - Complex rendezvous prop transfer technology will require additional 1-2 flight tests to prove out. - Direct will lose ~25% (~12.5t to ~14t) in assessed Lander by removing LOX Transfer technology - Would need to totally re-design an optimized Direct EDS for no LOX transfer to more accurately characterize this performance delta - ◆ DIRECT currently unsuitable for its proposed goal of replacing the Ares I/V architecture to carry out the earth-to-TLI transportation functions for the Constellation Programs - ♦ DIRECT Claims to be able to close the retirement gap from Shuttle to First Flight - Ares I from Start-up to PDR ~3 yrs (Summer 2005 to Summer 2008) - Assume 6 month program restart estimate (End of 2011 for PDR, Late 2013 CDR, 2015 test flight on Jupiter 120) - Estimate ~1 yr delay to Orion for Delta SRR and SDR may make Orion unavailable until at least 2016. - DIRECT cost and safety claims lack supporting data and analysis - ♦ Ares V has evolved to optimize both earth-to-orbit and orbit-to-TLI legs of lunar mission - Results in significantly more lunar payload ## **Comparison of DIRECT & Constellation Mission** - Manufacturing & Cost - - DIRECT uses (8 RSRB segment, and 2 RS68 for Crew Mission) - Ares I: Uses 5 RSRB segments and 1 J2X Upperstage for Crew Mission - Per Mission costs for Ares I for Crew Missions are predicted to cost less than Jupiter 120 configuration. - DIRECT assumes that all STS manufacturing infrastructure is still in place - ♦ DIRECT claims only minor redesign of ET for 232 and 120 core stages - Assessment of design would lead to major redesign, development and qualification of Mod ET Core for 232 missions. - Predicted Touch labor of Ares 1 Upper Stage estimated to be significantly less than current ET touch labor. - Examined approaches like this in the past 20 years: - Concluded that this effort incurs significant expense and development with marginally applicable STS ET heritage: - the Jupiter common core requires a new: main propulsion system, thrust structure, avionics, forward LOX tank structure and a payload shroud, substantial intertank/LH2 modifications, and a stack integration effort. - ◆ DIRECT EDS is a 2 J2XD system with different versions to accomplish the HLR Constellation goal. - Would require more on orbit loiter functionality and testing compared to Constellation Baseline - Cryo Prop transfer and rear rendezvous would incur significant technology development and flight testing - Technology Development - - DIRECT launch architecture proposes minimal early technology development effort for initial phase - Significant technology development initiated at lunar and Mars phases - ◆ DIRECT launch architecture indicates minimal CFM technologies are needed even for 15 day loiter (maximum duration) of first of two Jupiter-232 launches (pre-position of mission propellant) - NASA Assessment of 15 day Loiter presents significant challenge to large partially filled Cryo-stage - On-orbit autonomous Cryo Prop transfer of (20.5t of LOX) requires significant enabling technology not in Constellation baseline - DIRECT launch architecture does not identify minimum set of technologies and technology development plan for initial, lunar and Mars phases - No phasing plan of technologies throughout the entire program - Test & Evaluation - - ◆ DIRECT assumes minimal test requirements introduced by modifying Shuttle External Tank to Core Stage at its current size - ◆ DIRECT does not provide a test strategy for any of the three identified launch architectures - No plans for propulsion, structural, IVGVT, aerodynamics, or SIL for major hardware elements and integrated vehicle for each vehicle configuration - No identification of test facilities required and corresponding facility modifications - No integration of Jupiter-232 test activities with Orion or Altair - No test schedule provided - Operations - - ◆ DIRECT launch architecture requires increased number of spacecraft separations and dockings for all phases, increasing risk - Separation, flip around and docking of Orion to Altair - Separation of new Orion-Altair stack from second EDS - Rendezvous and docking of Orion-Altair stack to first EDS pre-TLI burn - Separation of Orion-Altair stack from first EDS post-TLI burn - ◆ DIRECT launch architecture alternative proposes reusable Altair located at Earth-Moon Lagrange point 1 (EML1) for lunar phase - Additional rendezvous and docking - Continuous real-time operations ground support for station keeping at EML1 - DIRECT launch architecture alternative proposes propellant depot in LEO for Mars phase - Additional resupply and servicing missions needed to maintain depot - Continuous real-time operations ground support for station keeping - Risk Mitigation - - ◆ DIRECT launch architecture proposes carryover of much of the STS architecture to reduce mission and crew risk - ♦ DIRECT shows a 1/1400 PLOC for Jupiter 232 Lunar / Mission - No substantiating analysis presented for Direct claim - Ares 1 : Current PDR Estimate is 1/2400 for contribution to PLOC (after 3 years of iterated analysis) - DIRECT Claims significant reduction in PLOM compared to Ares V However: - LOX Transfer specific contribution not addressed and would be a significant contributor to PLOM - Appears no On-Orbit factors addressed (14 Day Loiter plus 4 day Loiter) - DIRECT launch architecture does not identify key risks (performance, cost or schedule) or mitigation plans - No links to configuration/performance enhancements or technology enhancements - Analysis Methodology - - ◆ DIRECT launch architecture does not include a description of analysis methodology for assessment of - Overall architecture - Jupiter 232 performance and safety - Cost and workforce transition - List of Tools with version and data validation not addressed - Logistics - - ◆ DIRECT launch architecture supports use of existing transport barge because of continuation of existing STS architecture - 8.4m Common Core Booster - 4-segment Solid Rocket Booster - More detail on Launch Infrastructure than on vehicle design. - This is a design that is sized by infrastructure as they note in their paper. - However to date Launch infrastructure is not on the critical path of Ares V or Ares I #### **Issues with DIRECT - Performance** - Constellation architecture requirements have evolved since ESAS and have become more demanding - ◆ The mass breakdowns for the Jupiter 232 shown in various places throughout the document have an approximately 2t discrepancy on claimed masses for the EDS - ◆ Though frequently mentioned in the text of the document, DIRECT's mass breakdowns make no provision for the required 14-day loiter - Solar arrays, TPS, boil-off, MMOD, engine re-start - Lack of detail in Direct's Mass
breakdown to be able to specify subsystems in sub-bullets on worksheets ## **Jupiter 232 Vehicle Comparison** Approximate mass of single J2XD; Second Engine not accounted for Burnout mass goes down while Usable Propellant goes up for 2 estimates | | Figure 36 | Figure 58 | |---------------------|-----------|-----------| | J-2XD | 2,800 | ? | | Burnout Mass | 33,876 | 31,669 | | Propellant Usable | 225,000 | 314,931 | | Mass Fraction | 0.8820 | 0.9182 | | Jupiter Upper Stage Configuration: | | GF&A Ma | argin | COMPARISON 1: | | | |--|---------------------|------------------|-----------------|---|------------------------|--| | | | | • | Ares-V Upper Stage GLOW: | | 247,845 kg | | Number of Engines: | 2 | 8 | | Ares-V Upper Engines:
Aves-V Upper Plus Misc | | 3,211 kg
22,078 kg | | J-2XD (May 2006): | | | | Ares-V Upper Stage Propella | nt (usable) | 222,555 kg | | lsp (vac): | 448 | | s | | | 1 | | Oxidizer/Fuel Ratio:
Maximum Thrust @ 100% (vac): | 6
1,217,000 | - 1 | N | Ares-V Upper Stage pmf (full | | 0.8980
0.9097 | | Waximum midst @ 10070 (vac). | 1,217,000 | | - " | Ares-V Upper Stage pmf (r
Ares-V Upper Stage kg Prop | ellant/kg Tank | 10.08 kg/kg | | Main Propulsion System Mass: | | | | COMPARISON 2: | | | | Total Engine: | 2.800 | 10% | 280 kg | Atlas-V Centaur Stage pmf (| SulD: | 0.9112 | | Support Systems: | 2,934 | 5% | 147 kg | Atlas-V Centaur Stage pm | | 0.9179 | | Sub-Total: | 5,734 | | kg | Atlas V Centaur US Propella | | 11.82 kg/kg | | Structures Mass: | _ | | | COMPARISON 3: | | | | Primary Body Structures | 17,490 | 10% | 1,749 kg | Delta IV Stage pmf (full): | | 0.8820 | | Secondary Structures | 1,215 | 15% | 182 kg | Delta IV Stage pmf (minus e | | 0.8907 | | Sub-Total: | 18,706 | | kg | Delta IV Upper Stage (US) P | ropellant/Tank | 8.15 kg/kg | | Ancillary Systems: | | | 0.4550 | DIRECT Jupiter Up | per Stage Ha | rdware - Exploded View | | Separation Systems: | 178 | 10% | 18 kg | | | | | TPS:
TCS: | 283
1,323 | 15%
15% | 42 kg | | | 2 | | Power (Electrical): | 641 | 10% | 198 kg
64 kg | | Payload Interface | Fwd Skirt & Payload Interface | | Power (Hydraulic): | 183 | 10% | 18 kg | | LH2 Tank | Fwd Tank Dome
(inc. GH2 Vent) | | Avienics: | 195 | 15% | 29 kg | | | (Inc. GH2 Vent) | | Miscellaneous: | 117 | 20% | 23 kg | | | Fwd "Y" Ring | | Sub-Total: | 2,920 | | kg | | | Cylindrical Section containing | | Total Dry Mass Without Growth: | 27,360 | | | DIRECT Earth Departure
Stage (EDS) | Transmission
Tunnel | Pressurized Cold Helium Tanks | | GR&A Dry MassAllowance: | 2,752 | | 2,752 kg | | Tun | Aft Tank Dome | | Total Dry Mass With Growth: | 30,111 | | kg | <u> </u> | 1 = | (inc. Propellant lines) | | Total Diy mass with Glowth. | 30,111 | | <u>kg</u> | U | | / 1 | | Residuals: | | % Nominal | | A | LOX Tank | Cylindrical Section
(inc. GOX Vent) | | Reserves: | 3,181 | 1.414% | kg | | | "Y" Ring | | Residuals: | 533 | 0.237% | kg | 1 * | | Afi Tank Dome | | In Flight Losses:
Sub-Total: | 50
3, 764 | 0.022%
1.673% | kg
kg | 御 香 | | (inc. Propellant lines) | | Sub-Total. | 3,764 | 1.0/3/ | ĸg | | | | | TOTAL BURNOUT MASS: | 33,876 | | <u>kg</u> | | Thrust Structure | Afi Skirt with integrated Thrust Structure | | Useable Propellant Mass: | 225,000 | | kg | | Main Propulsion | Main Propulsion System 2 x J-2XD engines | | Engine Purge Helium Mass: | | (14kg/J-2XD) | kg | | | Z X J-ZAD engines | | TOTAL STAGE GLOW | 258,904 | | kg | | Interstage | | | Stage pmf (full): | 0.8813 | | | | | | | Stage pmf (minus engines - not counting TLI prop): | 0.9013 | | | | | | | Jupiter Upper Stage Propellant/Tank | 9.36 | kg/kg | | | | | Figure 36: Jupiter Upper Stage Overall Specification and Assembly Breakout Figure 58: Jupiter-232 Specifications⁴¹ ## **Issues with DIRECT – Performance** - Additional architecture compatibility is lacking supporting analysis - ◆ Launch acceleration profile does not result in T/W greater than one until after 50 seconds into the flight Jupiter 232 Acceleration Profile (Source: AIAA-2007-6231, fig. 59, pg. 50) ◆ Performance statistics are to 30nmi x 120nmi elliptical insertion orbit with circularization undefined ## **Issues with Direct – Operations** - Increased number of dockings compared to Constellation - Includes 1.5 Launch Style CEV Lander EOR Docking Maneuver - And Includes blocked Line-of-Sight docking between CEV/LSAM and EDS with undefined docking system - TLI Maneuver with 2 J2XD engines will incur a ~3g or more on stack which is currently almost 2x Constellation architecture. - Major issue that took a year long agency study to resolve for a 1 J2X burn profile. ## DIRECT EOR Rendezvous Sequence (Source: AIAA-2007-6231, fig. 102, pg. 85) # Appendix A: October 2007 Performance Assessment (DIRECT v2.0 Revisited) #### **OCT 2007 Performance Assessment** ◆ Direct 2.0 has updated their architecture and presented an AIAA Paper at Space 2007 #### Noted Changes: - Mission for EOR-LOR now requires 2 Jupiter 232 vehicles instead of a Jupiter 120 and Jupiter 232 - Claims 14 Day Loiter for EDS 'Fuel' Stage with unknown Loiter for EDS Payload Stage - Uses in-space Automated LOX Transfer (~20.5t) to insert ~71t of Payload to TLI (Still uses elliptical LEO Orbit and 3150m/s TLI Delta V) - Introduces a rear docking maneuver to execute this Transfer requiring an unknown Rendezvous Capture Adapter at Base of LSAM with LOX Tank nestled right after that - Has alternate SLA type mission for TLI insertion, 71t will decrease for this profile (by at least 6t SLA claimed) #### **EOR-LOR Mission Profile** *LEO Loiter Times Vary [•]Team B assumed the need for a full loiter kit [•]TeamVision provides no assumptions for loiter 23 ## **Ground Rules Assumptions Comparison** | Direct Ground Rule | NASA IDAC-3 Ares V Ground Rules | |---|--| | Mass Growth Allowance | Mass Growth Allowance | | 0% on Existing | 0% on Existing | | 5% on on Derivative elements minor mod | 5% on on Derivative elements minor mod | | 10% on Heritage elements | 10% on Heritage elements | | 15% on New Elements with Low Heritage | 15% on New Elements with Low Heritage | | 20% on New Elements (CEV LSAM) | Project Constellation Goal of 20% to 30% MGA on Spacecraft
Concept Design | | 30% Margin for Average Power | | | 2% Margin for Reserves and Residuals Mass | 1% FPR through TLI carried on EDS / 50% LOX Line on Core / 0.0631*Useable Prop^.8649 for EDS | | 2% Ullage | 3% on EDS 2% on Core | | .000246 Fuel Bias on MR | .0013 Fuel Bias Mass on (5.29 MR) | | 10% Margin on Rendezvous Delta V | | | 1% ascent Delta V margin for Dispersions | | | 10% Payload Margin on all Payload Delivery Predictions | Goal 9t of TLI Payload Margin ~15% of Payload | | 5% Additional Margin on CaLV Predictions for ASE | | | | 1% Thrust Degradation and 1% on Inert Wgt for SRB Knockdown Factors | | 2.0 Factor of Safety for Crew Cabin | Not Sized | | 1.5 Factor of Safety for Pressure Vessel (Burst) | 1.4 Factor of Safety for New Designed Structures | | 1.4 Ultimate Factor of Safety on all new / redesigned structure | 1.4 Factor of Safety for New Designed Structures | | 1.25 Factor of Safety on Proof Pressure Vessels | | | | Worst on Worst Design Case Selected for Loads Analysis | | | | ## **October 2007 Vehicle Comparison** ## NASA Design Process Used for Launch Vehicle Assessment | | | 2 x Jupiter 232 Stated Performance | | | 2 x Jupiter 232 Assessed Performance (Team B) | | | | |--|--------------------------------|------------------------------------|--------------|--|---|--------------|--|--| | | Unit
s | GR&A (%) | Margin Amt | | GR&A (%) | Margin Amt | | | | GLOW (total) TLI Propellant Delivery (Launch 1) Total TLI delivery mass (Launch 2) | kg
kg
kg | AIAA | pg. 86 | 2,339,490
98,302
71,823***
*** With LOX transfer | | | 2,358,384
83,688
40,819 | | | Booster Stage Specifications | | | | | | | | | | # Boosters (total) Booster Prop (each) Booster mbo (each) Booster Thrust (vac @ <= 1sec) Booster Thrust (vac @ <= 1sec) Booster Isp (vac @ <= 1 sec) | kg
kg
N
Ibf
s | | | 2
501,467
88,927
14,823,714
3,331,400
268.0 | | | 2
504,215
84,760
13,982,286
3,142,302
269.1 | | | Core Stage Specifications | | | | | | | | | | Number of Engines | | | | 3 | | | 3 | | | RS-68 Isp (SL) Isp (vac) Maximum Thrust Maximum Thrust | s
s
N
Ib _f | | | (existing ablative) 357.0 409.0 (100% SL) 2,919,000 656,000 (100% vac) 3,341,000 | | | (existing ablative) 356.3 409.0 (100% SL) 2,919,000 656,000 (100% vac) 3,341,000 | | | | lb _f | | | 751,000 | | | 751,000 | | | Main Propulsion System Mass
Total Engine
Support Systems
Sub-Total | kg
kg
kg | 0%
5% | 0
244 | 19,800
4,888
24,688 | 0%
15% | 0
1,058 | 20,729
7,055
27,783 | | | Structures Mass Primary Body Structures Secondary Body Structures Sub-Total | kg
kg
kg | 10%
15% | 3,363
186 | 33,627
1,237
34,864 | 15%
15% | 6,114
582 | 40,761
3,879
44,639 | | | | | 2 x Jı | upiter 232 Stat | ed Performance | 2 x Jupiter 2 | 2 x Jupiter 232 Assessed Performance (Team B) | | | |-------------------------------|-----------|---------------|-----------------|----------------|---------------
---|---------|--| | | Unit
s | GR&A (%) | Margin Amt | | GR&A (%) | Margin Amt | | | | Ancillary Systems Mass | | | | | | | | | | Separation Systems | kg | 15% | 191 | 1,273 | 15% | 249 | 1,657 | | | TPS | kg | 10% | 19 | 187 | 15% | 51 | 338 | | | TCS | kg | 10% | 176 | 1,755 | 15% | 346 | 2,307 | | | Power (Electrical) | kg | 15% | 143 | 954 | 15% | 188 | 1,251 | | | Power (Hydraulic) | kg | 15% | 88 | 589 | 15% | 79 | 528 | | | Avionics | kg | 15% | 46 | 304 | 15% | 32 | 213 | | | Miscellaneous | kg | 15% | 39 | 260 | 15% | 33 | 223 | | | Sub-Total | kg | | | 5,322 | | | 6,519 | | | Total Dry Mass Without Growth | kg | | | 64,874 | | | 78,941 | | | GR&A Dry Mass Allowance | kg | | 4,494 | | | 8,732 | 8,732 | | | Total Dry Mass With Growth | kg | | | 69,368 | | | 87,673 | | | Residuals | | % Nominal | | | | | | | | Reserves | kg | 0.760% | | 5,482 | | | 1,079 | | | Residuals | kg | 0.151% | | 1,092 | | | 7,146 | | | In Flight Losses | kg | 0.012% | | 87 | | | 73 | | | Sub-Total | kg | 0.923% | | 6,661 | | | 8,298 | | | Total Burnout Mass | kg | | | 76,029 | | | 95,971 | | | Nominal Ascent Propellant | kg | | | 721,341 | | | 728,006 | | | Engine Purge Helium | kg | (27.3 kg/RS-6 | 68) | 82 | | | 75 | | | Total Stage Glow | kg | | | 797,452 | | | 823,977 | | | Stage pmf (full) | | | | 0.9114 | | | 0.8835 | | | | | 2 x Jı | upiter 232 Stat | ed Performance | 2 x Jupiter 2 | 232 Assessed P | erformance (Team B) | |---|---------------------------|--|--|---|---|--|---| | | Unit
s | GR&A (%) | Margin Amt | | GR&A (%) | Margin Amt | | | Upper Stage Specifications | | | | | | | | | Number of Engines | | | | 2 | | | 2 | | J-2
Isp (vac)
Oxidizer/Fuel Ratio
Maximum Thrust | s
N
Ib _f | | | (J-2XD; May 2006)
448
6
(100% vac)
1,217,000
273,500 | | | (J-2XD; May 2006*)
448
6
(100% vac)
1,217,000
273,500 | | Main Propulsion System Mass
Total Engine
Support Systems
Sub-Total | kg
kg
kg | 10%
5% | 280
147 | 2,800
2,934
5,734 | 0%
15% | 0
350 | 4,944
2,336
7,281 | | Structures Mass Primary Body Structures Secondary Structures Sub-Total | kg
kg
kg | 10%
15% | 1,749
182
0 | 17,490
1,215
18,706 | 15%
15% | 2,639
337
0 | 17,592
2,246
19,837 | | Ancillary Systems Mass Separation Systems TPS TCS Auxiliary Propulsion System Power (Electrical) Power (Hydraulic) Avionics Miscellaneous Sub-Total | k9 k9 k9 k9 k9 k9 | 10%
15%
15%
N/A
10%
10%
15%
20% | 18
42
198
N/A
64
18
29
23 | 178
283
1,323
N/A
641
183
195
117 | 15%
15%
15%
15%
15%
15%
15% | 18
28
167
62
155
33
87
14 | 121
190
1,111
412
1,036
219
579
93
3,759 | | Total Dry Mass Without Growth | kg | | | 27,360 | ** ln | cludes 3,337 k | 30,877 **
g for loiter structures | | GR&A Dry Mass Allowance | kg | | 2,752 | | | 3,890 | 3,890 | | | | 2 x Jupiter 232 Stated Performance | | | 2 x Jupiter 2 | 2 x Jupiter 232 Assessed Performance (Team B) | | | |--|-----------|------------------------------------|------------|-------------------|---------------|---|-------------------|--| | | Unit
s | GR&A (%) | Margin Amt | | GR&A (%) | Margin Amt | | | | Total Dry Mass With Growth | kg | | | 30,111 | | | 34,767 | | | Residuals | | | | | | | | | | Reserves | kg | | | 3,181 | | | 4,562 | | | Residuals | kg | | | 533 | | | 4,954 | | | In Flight Losses | kg | | | 50 | | | 844 | | | Sub-Total | kg | | | 3,764 | | | 10,359 | | | Total Burnout Mass | kg | | | 33,876 | | | 45,126 | | | Usable Ascent Propellant Mass (sub
Usable TLI Propellant Mass | kg
kg | Figu | re 58 | 225,000
95,305 | | ant designed to
Prop. Capacity | 231,315
83,621 | | | Engine Purge Helium Mass
RCS Propellant (ascent) | kg
N/A | N/A | | 28 | | | 35
939 | | | Payload Adapter/Tank Interface
Total Stage GLOW | kg
kg | | | 258,904 | | | 2,000
363,037 | | | Stage pmf (full) | | | | 0.8813 | | | 0.8675 | | ## **Altitude vs Time** ## Time vs q ## Time vs g ## **Velocity vs Time** ## **Assessment of LOX Transfer Buyback** - Question: Can the Assessed Jupiter 232 buyback needed lander mass with LOX transfer? - Use NASA sized 232 and perform quick assessment of max theoretical lander payload from LOX transfer - Assume 83.6t is Max TLI Payload from EDS 'Fuel Stage' Assessment - Assume 90% and 95% LOX transfer max capability - Assume 16.5t for LAS penalty, SLA, LOX Tank at 0.87 mass fraction, Adapter Docking Hardware - Assume a 50% (3.7t) buyback of EDS TLI Stage on-orbit Loiter systems - ♦ Max LEO Payload Estimate w/LOX for this vehicle config: ~78t - ♦ Max TLI Payload Est. (90% 95%) LOX Transfer: 55t 56t - ◆ Equivalent Lander Payload Est.: ~35t -36t - ♦ Still short of DIRECT Reported Lander by ~15t to 16t or >30% ## **Loads Assessment** # **Top Findings** - Direct 2.0 update uses 2 x Jupiter 232 Launches for an updated EOR LOR performance - Assessed performance has improved from May 2007 EOR LOR but still fails to meet minimum requirements. - (May 2007 Performance EOR LOR was a ~13t to 15.5t Lander / Oct 2007 Lander ~21t) - Mass statement appears to omit second J2XD engine for Upper Stage. - Claims development cost for one vehicle but uses 2 upper-stage configs to accomplish HLR objective. - Shows a graphic that indicates two different sized EDS tanks for 232 Vehicles (Should name them 232a and 232b Stage Development Design and Qual testing would increase as a result) - ♦ EOR-LOR introduces additional rear facing rendezvous docking maneuver for HLR missions. - This maneuver alone needs its own test flight program - ◆ EOR-LOR introduces autonomous cryo-propellant transfer to achieve HLR mission. - Direct will lose ~25% (~12.5 to ~14t) in assessed Lander by removing LOX Transfer technology - Would need to totally re-design an optimized Direct EDS for no LOX transfer to more accurately characterize this performance delta - ♦ Assessed dry mass of stages increased ~20% or more - **♦** Assessed reserves and residuals increased ~20% (Core) to 275% (EDS) - Still appears to not have a lot of consideration for the On-orbit systems for Loiter - Restart propellant does not appear to be accounted for # Appendix B: May 2007 Assessment (DIRECT v2.0) # **Mission Profile (May 2007)** - ◆ Team A Goal was to fly Direct LOR-LOR Mission - Using 2 Launches of the 232 Config (Noted from April 2007 Summary Presentation) - Direct TLI Insertion C3 -1.8 km²/s², EDS does LOI (~4134 fps Delta V) - RS-68 was 106% with 405.9 ISP (Public Available Parameter) - Used IDAC-3 Groundrules and Assumptions (Including J2-X Engine Parameters) - ◆ Team B Goal was to fly Direct LOR LOR Mission - Using 2 Launches of the 232 Config (Noted from April 2007 Summary) - Elliptical 30x120 then TLI maneuver as suggested by (April 2007 Summary) - Used Direct Claimed Engine Parameters from (April 2007 Summary Presentation) - Used IDAC-3 Groundrules and Assumptions # Mission Profile (May 2007) - ◆ Team A Goal #2 was to fly Direct EOR (April 2007) - Assumed Jupiter 120 delivered 20.2t CEV to EOR rendezvous - Used single 232 Config (Noted from April 2007 Summary) - RS-68 was 102% with 409 ISP (Public Available Parameter) - Full Loiter kit - Flew to 120nmi Circ, Used IDAC-3 Groundrules and Assumptions - ◆ Team B Goal #2 was to fly Direct EOR (April 2007) - Assumed Jupiter 120 delivered 25t CEV as Claimed by Direct - Used single 232 Config (Noted from April 2007 Summary) - Used Direct Claimed Engine Parameters from (April 2007 Summary) - Flew to 120nmi Circ, Used IDAC-3 Groundrules and Assumptions #### **EOR-LOR Mission Profile** *LEO Loiter Times Vary ## **LOR-LOR Mission Profile** # May 2007 Vehicle Comparison # May 2007 Vehicle Comparison #### General GR&A #### Configuration - VAB Launch Vehicle Stack Integrated Height Constraint = 400 ft (potential trade CEV LAS integration at pad). - All Vehicle Stages: Diameter Constraint = up to 33 ft. #### Payload Definitions - Payload is defined as the total injected mass at the end of TLI or LOI (depending on concept) minus the burnout mass of the final stage. - Launch vehicle payload includes the CEV (CM/SM), LSAM, payload to the lunar surface, LSAM adapter, and airborne support - equipment (ASE). #### Payload Margin Quoted Launch vehicle payload capabilities are 'gross' delivered to final destination (TLI or LOI), with margin philosophy to be determined by ELO with concurrence of Constellation Level 2, consistent with policy documented Constellation Level II Margin Management Plan. #### Trajectory / Ascent Flight Profile #### General Trajectory GR&A - Baseline Trajectory Model will be generated through POST - Max acceleration = not to exceed 5.0 g's. - Max dynamic pressure = structures designed to accommodate. - Max Q-alpha & Q-beta = not to exceed ±5000 psf-deg - 3-DoF point mass - Launch from Pad 39A: gdlat = 28.6084 deg, long=279.3959 deg, gdalt = 0 ft - Standard oblate earth model (WGS-84) - 1963 Patrick AFB atmosphere model - KSC mean annual winds (P. 17-19 VIPA-SDV-SM-TR4) - Start simulation at lift-off (all liquid) or SRB ignition (if using solids) - Begin pitch-over at tower clearance (350 ft altitude). - Pitch over ends and gravity turn begins when Q = 150 psf. - alpha and sideslip angles are set to 0 during
gravity turn. - Gravity turn ends when Q = 100 psf. - · Optimized pitch profile after gravity turn - Avoid instantaneous changes in vehicle attitude - Serial burn staging events are instantaneous unless a coast phase is required for specific analytical purposes. - SRB apogee is unconstrained (product of analysis) - · SRB separation time to be optimized for payload performance #### Orbital Injection into LEO - Perigee and apogee are relative to a spherical earth whose radius equals earth's mean equatorial radius. - MECO altitude is optimized, but must be ≥ 57 nmi - For 1.5 Launch Scenario / Combined EDS (J2X) Inject into 120 nmi circular orbit at 28.5 deg inclination. For purpose of initial analysis, assume 14 day loiter for CEV rendezvous and orbital decay to 100 nmi circular orbit prior to TLI burn. #### Lunar and C3 Trajectories - Perigee and apogee are relative to a spherical earth whose radius equals earth's mean equatorial radius. - Single Launch Lunar Direct: - TLI termination for Luna at apogee corresponds to C3 = -1.8 km²/s². - CARD TLI dV: - TLI dV from 160 nmi circ = 3,150 m/s (for J2X Thrust class) - TLI dV from 100 nmi circ = 3,175 m/s (for J2X Thrust class) 3,150 m/s + 25 m/s for 60 nmi lower orbit - CARD LOI dV: - LOI dV from TLI = 1,260 m/s (assumes 3 Burn LOI and 3 Day LLO for Global Access) #### LSAM Fairing Volume Requirements - LSAM cylindrical section required length, if LSAM does LOI = 39 ft. (10m LSAM + 2m for adapter) - LSAM cylindrical section minimum required diameter = 27.5 ft. #### Payload fairings - · Fairing structural weight determined by structural analysis - Fairing jettison weight includes: structures, TPS and acoustic/thermal blankets - Fairing jettisoned when 3-sigma Free Molecular Heating Rate = 0.1 BTU/ft²-sec - 3- σ FMHR = (1/2 ρ V3) (K-factor) = (dynp) (vela) (K-factor) (conv) - dynp = dynamic pressure; vela = atmospheric relative velocity - K-factor = 2.0 (atmospheric density doubled to account for dispersions) - conv = 0.00128593 BTU/ft-lb units conversion factor #### Launch Abort System (LAS) and Boost Protect Cover (BPC) - LAS mass = 13065 lbm. (ratioed from 12345*14000/13228) - BPC mass = 935 lbm. (ratioed from 883*14000/13228) - LAS+BPC mass = 14000 lbm. - LAS+BPC jettison at 30 seconds after RSRB jettison. - LAS+CM+SM+LSAM adapter length = 64ft + 33ft for 10m LSAM; 64ft + 20ft for 6m LSAM #### Ares V Aerodynamics 3-DOF aero and base force (based on Magnum wind tunnel data) #### Weights & Sizing (INTROS) #### General W&S GR&A - Dry mass margins: - · 0% for existing hardware with no modifications - 5% for existing hardware with minor modifications - 10% for existing hardware with moderate modifications - 15% for new hardware and for LVA provided structural weights - Propellant density: - LOX: 71.14 lbm/ft³ - LH2: 4.414 lbm/ft3 - RP: 50.50 lbm/ft³ - Ullage fraction: - Ullage fraction is defined as the fraction of ideal tank volume that is unusable. - For EDS concepts: 0.03 (includes volume of slosh baffles, pressurant, anti-vortex, etc.) - For other stages larger than EDS (i.e. Core): 0.02 (includes volume of slosh baffles, pressurant, anti-vortex, etc.) - Miscellaneous Secondary Structures calculated as 5% of LVA Primary Structures - Vehicle sizing is considered closed when the payload capability is between the target payload and the target payload plus 0.1%. #### Propellant Allocation: - FPR: - FPR is 1% of ideal dV for the mission through TLI or LOI. - Final stage (EDS) carries the entire FPR. - Any excess FPR is not calculated as payload. - Fuel bias: - Fuel bias mass (lbm) = 0.0013 * mixture ratio / 5.29 * usable propellant (based on INTROS mass estimating relationship) - Applies to LH2 core and upper stage(s). - Residuals: - Core Stage: Residual values based on EV MPS analysis (50% remaining in LOX feed lines) - EDS/Other Stages (excluding Core) residuals mass (lbm) = 0.0631 * (usable propellant)^0.8469 (based on INTROS mass estimating relationship) - Start propellant: - Core Stage based on RS-68 startup transients - · Air Start Stages: zero start propellant allocated ### Structures (LVA) #### General Structural GR&A - Launch vehicle safety factors for new stages = 1.4 (consistent with NASA-STD-5001) - 3 sigma dispersion estimation on flight loads - Design max acceleration = as flown in Trajectory (POST) plus 0.1 g. - Design max dynamic pressure = as flown in Trajectory (POST) plus 10 psf. - For propellant tanks, use 50 psia MDP and a relief pressure on flight loads of 25 psia (no safety factor on relief pressure) #### Material Properties Assumptions: - Aluminum 2219: Consistent with EV30 assumptions - AL-Li 2195: Consistent with EV30 assumptions - Composites: IM7/8552 #### Engine Data #### Solid Rocket Booster Data for Baseline Cases - 5 segment PBAN SRB for Ares V: 166-06 reference trace from ATK Thiokol (RSRMV16606TRDG.DAT) - Includes 1% thrust degradation (due to flight experience) and 1% mass contingency on inert mass - RS-68 option A (RS68-optA) (all data are proprietary) - J2X: - No throttle capability. - 100%: Thrust (vac) = 294,000 lbf, lsp (vac) = 448.0 sec (guaranteed minimum nominal) Ae = 78.54 ft² - Uninstalled engine mass = 5,400 lbm, engine length = 185.0 in NASA | Direct v2.0 | | | | | | | | | |---------------------------------|--------|-----------------|---------------------|-----------|--------------|----------|-----------------|--| | | | | | | 232 Assessed | | er 232 Assessed | | | | | 2 x Jupiter 232 | Stated Performance | Performan | nce (Team A) | Perform | ance (Team B) | | | | Units | GR&A (%) | | GR&A (%) | | GR&A (%) | | | | GLOW (total) | kg | | 2,371,593 | | 2,372,939 | | 2,371,124 | | | CEV Rendezvous Mass | kg | | 25,000 | | 0 | | 0 | | | Lander Mass (+ adapter, etc.) | kg | | 50,000 - 75,000 | | 14,921 | | 8,300 | | | Total TLI delivery mass | kg | | 75,000 - 100,000 | | 14,921 | | 8,300 | | | Booster Stage Specifications | | | | | | | | | | # Boosters (total) | | | 2 | | 2 | | 2 | | | Booster Prop (each) | kg | | 501,467 | | 504,215 | | 504,230 | | | Booster mbo (each) | kg | | 87,604 | | 84,760 | | 85,250 | | | Booster Thrust (vac @ <= 1sec) | N | | 14,823,714 | | 13,865,130 | | 13,982,585 | | | Booster Thrust (vac @ <= 1sec) | lbf | | 3,331,400 | | 3,117,005 | | 3,142,302 | | | Booster lsp (vac @ <= 1 sec) | s | | 268.0 | | 266.9 | | 269.1 | | | Core Stage Specifications | | | | | | | | | | Number of Engines | | | 3 | | 3 | | 3 | | | RS-68 | | | (existing ablative) | | (ablative) | | (ablative) | | | Isp (SL) | S | | 357.0 | | 353.6 | | 356.7 | | | Isp (vac) | S | | 409.0 | | 405.9 | | 409.5 | | | Maximum Thrust | | | (100% SL) | | (106% SL) | | (100% SL) | | | | N | | 2,919,000 | | 3,064,825 | | 2,867,000 | | | | lb_f | | 656,000 | | 689,000 | | 644,300 | | | Maximum Thrust | | | (100% vac) | | (106% Vac) | | (100% vac) | | | | N | | 3,341,000 | | 3,487,406 | | 3,292,000 | | | | lbf | | 751,000 | | 784,000 | | 740,000 | | | Main Propulsion System Mass | | | | | | | | | | Total Engine | kg | 0% | ? | 0% | 20,729 | 0% | 20,729 | | | Support Systems | kg | 0% | ? | 5-15% | 7.812 | 14% | 6,927 | | | Sub-Total | kg | | ? | | 28,540 | | 27,656 | | | Direct v2.0 | | | | | | | | | |--|----------------------------------|--|--------------------------------------|---|---|--|---|--| | | | | Stated Performance | | 232 Assessed
ce (Team A) | 2 x Jupiter 232 Assessed
Performance (Team B) | | | | | Units | GR&A (%) | rated i enormance | GR&A (%) | ce (realit A) | GR&A (%) | nce (ream b) | | | Structures Mass Primary Body Structures Secondary Body Structures Sub-Total Ancillary Systems Mass Separation Systems TPS TCS Power (Electrical) Power (Hydraulic) Avionics | kg
kg
kg
kg
kg
kg | 0%
0%
0%
0%
0%
0%
0% | ?
?
?
?
?
?
?
? | 15%
15%
0%
5%
7%
14%
15%
10% | 41,291
3,591
44,882
1,651
333
1,591
1,129
551
213 | 10%
15%
0%
5%
8%
14%
15% | 42,917
3,483
46,400
1,652
332
2,307
1,251
520
213 | | | Miscellaneous
Sub-Total | kg
kg | 0% | ?
? | 15% | 173
5,640 | 15% | 223
6,499 | | | Total Dry Mass Without Growth
GR&A Dry Mass Allowance
Total Dry Mass With Growth | kg
kg
kg | | ?
?
69,582 | | 79,063
7,793
86,856 | | 80,554
6,322
86,876 | | | Residuals
Reserves
Residuals
In Flight Losses
Sub-Total | kg
kg
kg
kg | % Nominal
?
?
?
? | ?
?
?
6,699 | | 1,073
7,126
76
8,275 | | 1,073
7,116
72
8,260 | | | Total Burnout Mass | kg | | 76,281 | | 95,131 | | 95,137 | | | Nominal Ascent Propellant
Engine Purge Helium | kg
kg | (27.3 kg/RS-68) | 723,515
? | | 723,516
74 | | 724,138
74 | | | Total Stage Glow | kg | | 799,796 | | 818,721 | | 819,349 | | | Stage pmf (full) | | | 0.9046 | | 0.8838 | | 0.8839 | | | | | | Direct v2.0 | | | | | |-----------------------------|-----------------|------------------------------------|--------------------|-----------|-------------------------------|--|--------------------| | | | 2 x Jupiter 232 Stated Performance | | | 232 Assessed
ance (Team A) | 2 x Jupiter 232 Assessed
Performance (Team B) | | | | | Z X Jupiter Z3Z | Stated Performance | Periorina | ince (Team A) | Pellolli | nance (Team b) | | | Units | GR&A (%) | | GR&A (%) | | GR&A (%) | | | Upper Stage Specifications | | | | | | | | | Number of Engines | | | 2
 | 2 | | 2 | | J-2 | | | (J-2XD; May 2006) | | J-2X | | (J-2XD; May 2006*) | | Isp (vac) | S | | 448 | | 448 | | 448 | | Oxidizer/Fuel Ratio | | | 6 | | 5.5 | | 6 | | Maximum Thrust | | | (100% vac) | | (100% vac) | | (100% vac) | | | N | | 1,217,000 | | 1,307,777 | | 1,217,000 | | | lb _f | | 273,500 | | 294,000 | | 273,500 | | Main Propulsion System Mass | | | | | | | | | Sub-Total | kg | | ? | | 7,345 | | 7,411 | | Structures Mass | | | | | | | | | Primary Body Structures | kg | 0% | ? | 15% | 15,808 | 11% | 17,022 | | Secondary Structures | kg | 0% | ? | 15% | 2,059 | 15% | 2,227 | | Sub-Total Sub-Total | kg | | ? | | 17,867 | | 19,249 | | Ancillary Systems Mass | | | | | | | | | Separation Systems | kg | 0% | ? | 15% | 119 | 15% | 122 | | TPS | kg | 0% | ? | 5% | 189 | 5% | 190 | | TCS | kg | 0% | ? | 7% | 830 | 8% | 1,145 | | Auxiliary Propulsion System | kg | 0% | | 15% | 176 | 15% | 368 | | Power (Electrical) | kg | 0% | | 14% | 766 | 14% | 1,063 | | Power (Hydraulic) | kg | 0% | | 15% | 234 | 15% | | | Avionics | kg | 0% | | 10% | 195 | 15% | | | Miscellaneous | kg | 0% | ? | 15% | 81 | 15% | | | Sub-Total | kg | | ? | 1 | 2,590 | | 3,798 | NASA | Direct v2.0 | | | | | | | | | |--|------------------------------------|-----------|--|--------------------------------------|--|---------------------------------------|--|--| | | 2 x Jupiter 232 Stated Performance | | 2 x Jupiter 232 Assessed
Performance (Team A) | | 2 x Jupiter 232 Assessed
Performance (Team B) | | | | | | Units | GR&A (%) | | GR&A (%) | GR&A (%) | | | | | Total Dry Mass Without Growth | kg | | ? | 27,802 | | 30,458 | | | | GR&A Dry Mass Allowance | kg | | ? | 3,138 | | 2,803 | | | | Total Dry Mass With Growth | kg | | 20,343 | 30,941 | | 33,261 | | | | Residuals
Reserves
Residuals
In Flight Losses
Sub-Total | kg
kg
kg
kg | | ?
?
?
2,719 | 2,089
3,020
39
5,148 | | 2,424
4,163
896
7,483 | | | | Total Burnout Mass | kg | | 23,062 | 36,089 | | 40,744 | | | | Usable Ascent Propellant Mass (suborbital)
Usable TLI Propellant Mass
Usable LOI Propellant Mass | kg
kg
kg | Figure 10 | 241,590
108,100
? | 241,590
60,678
16,780 | From | 241,590
66,406
16,012 | | | | Engine Purge Helium Mass
RCS Propellant (ascent) | kg
N/A | N/A | ?
N/A | 36
272 | | 36
939 | | | | Payload Adapter/Tank Interface
Total Stage GLOW | kg
kg | | 372,752 | 0
355,445 | | 0
365,727 | | | | Stage pmf (full) | | | 0.9129 | 0.8976 | | 0.8859 | | | | | | | Direct v2.0 | | | | | |---------------------------------|-----------------|---------------|----------------------|-------------------------------|------------------------------|-------------------------------|--| | | | | s Jupiter 232 Stated | Jupiter 120 plus Jupiter 232 | Jupiter 120 plus Jupiter 232 | | | | | | Performance , | | Assessed Performance (Team A) | Assessed | Assessed Performance (Team B) | | | | Units | GR&A (%) | | GR&A (%) | GR&A (%) | | | | GLOW (total) | kg | | 2,371,593 | 2,374,578 | | 2,371,124 | | | CEV Rendezvous Mass | kg | | 25,000 | 20,200 | | 25,000 | | | Lander Mass (+ adapter, etc.) | kg | | 38,000 - 45,000 | 15,570 | | 12,900 | | | Total TLI delivery mass | kg | | 63,000 - 70,000 | 35,770 | | 37,900 | | | Booster Stage Specifications | | | | | | | | | # Boosters (total) | | | 2 | 2 | | 2 | | | Booster Prop (each) | kg | | 501,467 | 504,215 | | 504,230 | | | Booster mbo (each) | kg | | 87,604 | 84,760 | | 85,250 | | | Booster Thrust (vac @ <= 1sec) | Ň | | 14,823,714 | 13,865,130 | | 13,982,585 | | | Booster Thrust (vac @ <= 1sec) | lbf | | 3,331,400 | 3,117,005 | | 3,142,302 | | | Booster lsp (vac @ <= 1 sec) | s | | 268.0 | 266.9 | | 269.1 | | | Core Stage Specifications | | | | | | | | | Number of Engines | | | 3 | 3 | | 3 | | | RS-68 | | | (existing ablative) | (ablative) | | (ablative) | | | Isp (SL) | s | | 357.0 | 356.1 | | 356.7 | | | Isp (vac) | S | | 409.0 | 409.0 | | 409.5 | | | Maximum Thrust | | | (100% SL) | (102% SL) | | (100% SL) | | | | N | | 2,919,000 | 2,919,000 | | 2,867,000 | | | | lb_f | | 656,000 | 656,000 | | 644,300 | | | Maximum Thrust | | | (100% vac) | (102% Vac) | | (100% vac) | | | 111333 | N | | 3,341,000 | 3,341,000 | | 3,292,000 | | | | lb _f | | 751,000 | 751,000 | | 740,000 | | | Main Propulsion System Mass | | | | | | | | | Total Engine | kg | 0% | ? | 20,729 | 0% | 20,729 | | | Support Systems | kg | 0% | ? | 7,501 | 14% | 6,959 | | | Sub-Total | kg | 0 70 | ? | 28,230 | 1770 | 27,688 | | NASA | Direct v2.0 | | | | | | | | | |---|----------------------|-------------------------------|----------------------|------------------------------|--------------------------------------|------------------------------|--------------------------------------|--| | | | Jupiter 120 plus | Jupiter 232 Stated | Jupiter 120 plus Jupiter 232 | | Jupiter 120 plus Jupiter 232 | | | | | | | ormance | Assessed Perf | Assessed Performance (Team A) | | erformance (Team B) | | | | Units | GR&A (%) | | GR&A (%) | | GR&A (%) | | | | Structures Mass | _ | | | | | | | | | Primary Body Structures | kg | 0% | ? | 10% | 42,836 | 10% | 43,386 | | | Secondary Body Structures | kg | 0% | ? | 15% | 3,663 | 15% | 3,507 | | | Sub-Total | kg | | ? | | 46,499 | | 46,893 | | | Ancillary Systems Mass | | | | | | | | | | Separation Systems | kg | 0% | ? | 0% | 1,648 | 0% | 1,655 | | | TPS | kg | 0% | ? | 5% | 331 | 5% | 332 | | | TCS | kg | 0% | ? | 7% | 1,591 | 8% | 2,307 | | | Power (Electrical) | kg | 0% | ? | 14% | 1,129 | 14% | 1,251 | | | Power (Hydraulic) | kg | 0% | ? | 15% | 528 | 15% | 520 | | | Avionics | kg | 0% | ? | 10% | 213 | 10% | 213 | | | Miscellaneous | kg | 0% | ? | 15% | 173 | 15% | 223 | | | Sub-Total | kg | 0 70 | ? | 1370 | 5,612 | 1570 | 6,502 | | | Total Dry Mass Without Growth
GR&A Dry Mass Allowance | kg
kg | | ? | | 80,341 6,031 | | 81,082 6,377 | | | Total Dry Mass With Growth | kg | | 69,582 | | 86,372 | | 87,459 | | | Residuals
Reserves
Residuals
In Flight Losses
Sub-Total | kg
kg
kg
kg | % Nominal
?
?
?
? | ?
?
?
6,699 | | 1,072
7,126
73
8,272 | | 1,073
7,115
72
8,260 | | | Total Burnout Mass | kg | | 76,281 | | 94,643 | | 95,719 | | | Nominal Ascent Propellant
Engine Purge Helium | kg
kg | (27.3 kg/RS-68) | 723,515
? | | 723,516
74 | | 724,138
74 | | | Total Stage Glow | kg | | 799,796 | | 818,234 | | 819,931 | | | Stage pmf (full) | | | 0.9046 | | 0.8843 | | 0.8832 | | NASA | Direct v2.0 | | | | | | | | | | | |-----------------------------|--------------------------------|----------|-------------------|------------|---------------------|------------------------------|----------------------|--|--|--| | | Jupiter 120 plus Jupiter 232 S | | | Jupiter 12 | 20 plus Jupiter 232 | Jupiter 120 plus Jupiter 232 | | | | | | | | Per | formance | Assessed P | erformance (Team A) | | Performance (Team B) | | | | | | | | | | | | | | | | | | Units | GR&A (%) | | GR&A (%) | | GR&A (%) | | | | | | Upper Stage Specifications | | | | | | | | | | | | Number of Engines | | | 2 | | 2 | | 2 | | | | | J-2 | | | (J-2XD; May 2006) | | J-2X | | (J-2XD; May 2006*) | | | | | Isp (vac) | S | | 448 | 1 | 448 | | 448 | | | | | Oxidizer/Fuel Ratio | | | 6 | | 5.5 | | 6 | | | | | Maximum Thrust | | | (100% vac) | 1 | (100% vac) | | (100% vac) | | | | | | Ν | | 1,217,000 | 1 | 1,217,000 | | 1,217,000 | | | | | | Ib_f | | 273,500 | | 273,500 | | 273,500 | | | | | Main Propulsion System Mass | | | | | | | | | | | | Sub-Total | kg | | ? | | 7,237 | | 7,411 | | | | | Structures Mass | | | | | | | | | | | | Primary Body Structures | kg | 0% | ? | 11% | 17,338 | 11% | 17,022 | | | | | Secondary Structures | kg | 0% | ? | 15% | , | 15% | 2,227 | | | | | Sub-Total Sub-Total | kg | | ? | | 19,592 | | 19,249 | | | | | Ancillary Systems Mass | | | | | | | | | | | | Separation Systems | kg | 0% | ? | 15% | 132 | 15% | 120 | | | | | TPS | kg | 0% | ? | 5% | | 5% | 190 | | | | | TCS | kg | 0% | ? | 7% | 746 | 8% | 1,145 | | | | | Auxiliary Propulsion System | kg | 0% | ? | 15% | 366 | 15% | 373 | | | | | Power (Electrical) | kg | 0% | ? | 14% | 910 | 14% | 1,063 | | | | | Power (Hydraulic) | kg | 0% | ? | 15% | 219 | 15% | 235 | | | | | Avionics | kg | 0% | ? | 15% | 579 | 15% | 579 | | | | | Miscellaneous | kg | 0% | ? | 15% | 71 | 15% | 98 | | | | | Sub-Total | kg | | ? | | 3,211 | | 3,802 | | | | | Direct v2.0 | | | | | | | | | | |--|-------|--|---------|---|---|--|--|--|--| | | | Jupiter 120 plus Jupiter 232 Stated
Performance | | Jupiter 120 plus Jupiter 232
Assessed Performance (Team A) | Jupiter 120 plus Jupiter 232
Assessed Performance (Team B) | | | | | | | Units | GR&A (%) | | GR&A (%) | GR&A (%) | | | | | | Total Dry Mass Without Growth | kg | | ? | 30,040 | 30,461 | | | | | | GR&A Dry Mass Allowance | kg | | | 2,811 | 2,803 | | | | | | Total Dry Mass With Growth | kg | | 20,343 | 32,851 | 33,265 | | | | | | Residuals | | | | | | | | | | | Reserves | kg | | ? | 1,898 | 2,621 | | | | | | Residuals | kg | | ? | 4,417 | 4,120 | | | | | | In Flight Losses | kg | | ? | 943 | 853 | | | | | | Sub-Total | kg | | 2,719 | 7,259 | 7,594 | | | | | | Total Burnout Mass | kg | | 23,062 | 40,110 | 40,859 | | | | | | Usable Ascent Propellant Mass (suborbital) | kg | Firm 10 | 241,590 | 241,590 | From 241,590 | | | | | | Usable TLI Propellant Mass | kg | Figure 10 | 108,100 | 73,966 | 76,067 | | | | | | Engine
Purge Helium Mass | kg | | ? | 40 | 36 | | | | | | RCS Propellant (ascent) | N/A | N/A | N/A | 939 | 939 | | | | | | Payload Adapter/Tank Interface | kg | | | 0 | 0 | | | | | | Total Stage GLOW | kg | | 372,752 | 356,655 | 359,492 | | | | | | Stage pmf (full) | | | 0.9129 | 0.8848 | 0.8836 | | | | | # 37.03.03 (EOR-LOR) Altitude vs Time # 37.03.03 (EOR-LOR) Dynamic Pressure vs Time # 37.03.03 (EOR-LOR) Acceleration vs Time # 37.03.03 (EOR-LOR) Velocity vs Time ## **Dynamic Pressure vs. Time** # Thrust/Weight Ratio vs. Time # **Config for Loads Assessment** ## **Initial Loads Assessment** ## **Acronyms** AIAA American Institute of Aeronautics and Astronautics BPC Boost Protective Cover CARD Constellation Architecture Requirements Document CDR Critical Design Review CEV Crew Exploration Vehicle CFM Cryogenic Fluid Management EDS Earth Departure Stage EML1 Earth-Moon Lagrange Point 1 EOR-LOR Earth Orbit Rendezvous-Lunar Orbit Rendezvous ESAS Exploration Systems Architecture Study ET External Tank FPR Flight Performance Reserve GLOW Gross Lift Off Weight GR&A Ground Rules & Assumptions HLR Human Lunar Return IDAC Integrated Design Analysis Cycle INTROS Integrated Rocket Sizer IVGVT Integrated Vehicle Ground Vibration Test KSC Kennedy Space Center LAS Launch Abort System LEO Low Earth Orbit LH2 Liquid Hydrogen LOI Lunar Orbit Insertion LOR-LOR Lunar Orbit Rendezvous-Lunar Orbit Rendezvous LOX Liquid Oxygen LSAM Lunar Surface Access Module LVA Launch Vehicle Analyzer MBO Mass at Burn Out MECO Main Engine Cut Off MMOD Micro Meteroid and Orbital Debris NASA National Aeronautics and Space Administration PBAN Polybutadiene Acrylonitrile # **Acronyms** PMF Propellant Mass Fraction PLOC Probability of Loss of Crew PLOM Probability of Loss of Mission PDR Preliminary Design Review POST Program to Optimize Simulated Trajectories RSRB Reusable Solid Rocket Booster SDR System Design Review SIL Systems Integration Lab SLA Spacecraft Launch vehicle Adapter SRB Solid Rocket Booster SRR System Requirements Review STS Space Transportation System T/W Thrust-to-Weight ratio TLI Trans Lunar Injection TCS Thermal Control System TPS Thermal Protection System VAB Vehicle Assembly Building